(IJAER) 2016, Vol. No. 11, Issue No. VI, June # CFD ANALYSIS OF 5KW HORIZONTAL AXIS WIND TURBINE *J.Jaisy, **S.Rajakumar, *PG student, ** Assistant Professor Department of Mechanical Engineering, Regional centre, Anna university Tirunelveli Region, Tirunelveli, India #### **ABSTRACT** This paper reviews the design optimization of wind turbine blades through investigating the design methods and analyzing the performance of the blades. Blade geometric design addresses the design parameters, including airfoils and their aerodynamic coefficients, attack angles, design tip speed ratio, design and/or rated wind speed, rotor diameter, blade aerodynamic shape with chord length and twist distributions, so that the blade achieves an optimum power performance. Here, an s809 airfoil with different chord and root twist angle of 40 degree is designed for 3metere blade. Computational fluid dynamics (CFD) model has been used to calculate the aerodynamic effect on the blade airfoil at angle of attack of 0, 5, 10, 15 degree. Constant wind speed of 8m/s has been considered during analysis under turbulence model spallart-almaras. Rower performance was predicted from the analysis results. The result indicate that the co efficient of power at higher angle of attach is high compared to lower angle of attack. Keywords: Angle of attack; Horizontal axis wind turbine; ANSYS FLUENT; Aerodynamic behaviour; S809 airfoil. # INTRODUCTION The wind is a free-flowing fluid stream. The energy extraction device is submersed into this stream and can convert only a certain amount from the total available energy in the fluid stream, not all of it. Energy conversion from free-flowing fluid streams is limited because energy extraction implies decrease of fluid velocity, which cannot fall down to zero; the stream should continue traveling and cannot stop entirely. In addition, the turbine is an obstruction to the fluid flow. Some fluid may not pass through the turbine and may simply flow around it. The most common type of lift-force wind turbines is the horizontal axis wind turbine - HAWT. The rotor axis lies horizontally, parallel to the airflow. The blades sweep a circular plane normal to the airflow, situated upwind or downwind. The main advantage of HAWTs is the good aerodynamic efficiency and versatility of applications. A wind turbine transforms the kinetic energy in the wind to mechanical energy in a shaft and finally into electrical energy in a generator. The maximum available energy, P_{max} , is thus obtained if theoretically the wind speed could be reduced to zero: $P = 1/2mV_0^2 = 1/2 \rho A V_0^3$ where m is the mass flow, V_0 is the wind speed, ρ the density of the air and A the area where the wind speed has been reduced. The equation for the maximum available power is very important since it tells us that power increases with the cube of the wind speed and only linearly with density and area. (IJAER) 2016, Vol. No. 11, Issue No. VI, June #### **BLADE WITH TWIST** Using a mathematical model the performance of a wind turbine is evaluated with the following characteristics: Three-blade rotor, wind velocity of 8 m/s and blade external radius of 3m. The S809 aerodynamic cross-section profiles are considered for this proposed work. The chord, twist angle and in flow angle is shown from Fig.1.The twist angle given in the blade root is 40 degree. Fig. 1. Twisted Blade Designed In CREO #### **SECTIONAL AIRFOIL:** The designed blade was divided into ten sections with different chord length from root to tip. Each airfoil has different twist angle from root to tip. The twist angle decreases from root to tip as chord length. For a 3m blade, the chord and twist angle is distributed as follows: **Table.1. BLADE GEOMETRY** | SL.NO | SECTIONAL | BLADE | TWIST | CHORD, C | |-------|-----------|----------|-----------------------|----------| | | RADIUS, r | RADIUS,R | ANGLE | | | 1 | 0.3 | 3 | 40 | 0.67 | | 2 | 0.6 | 3 | 22 <mark>.61</mark> 9 | 0.402 | | 3 | 0.9 | 3 | 15.524 | 0.28 | | 4 | 1.2 | 3 | 11.768 | 0.213 | | 5 | 1.5 | 3 | 9.462 | 0.172 | | 6 | 1.8 | 3 | 7.907 | 0.144 | | 7 | 2.1 | 3 | 6.788 | 0.123 | | 8 | 2.4 | 3 | 5.946 | 0.108 | | 9 | 2.7 | 3 | 5.29 | 0.096 | | 10 | 3 | 3 | 4.763 | 0.086 | ## COMPUTATIONAL FLOW ANALYSIS The CFD analysis of airfoil S809 is performed for a velocity of 8 m/s at angles of attack of 0,5,10,15 degree. ANSYS is used to mesh the airfoil, which is designed in CREO and exported to FLUENT for analysis. Inlet velocity for the experiments and simulations is 8 m/sec and turbulence viscosity ratio is 10. A fully turbulent flow solution was used in ANSYS FLUENT, where Spalart Allmaras equation was used for turbulent viscosity. A simple solver was utilized and the operating pressure was set to zero. The meshing of ten sectional airfoil from a 3m blade as follows: #### **International Journal of Advances in Engineering Research** http://www.ijaer.com (IJAER) 2016, Vol. No. 11, Issue No. VI, June e-ISSN: 2231-5152, p-ISSN: 2454-1796 Fig. 2.Airfoil with chord 0.67 Fig. 3. Airfoil with chord Fig. 4.Airfoil with chord 0.28 Fig. 5.Airfoil with chord Fig. 6.Airfoil with chord 0.172 Fig. 7.Airfoil with chord 0.144 Fig. 8. Airfoil with chord 0.123 Fig. 9.Airfoil with chord 0.108 Fig. 10.Airfoil with chord 0.096 Fig. 11.Airfoil with chord 0.086 ## **RESULTS AND DISCUSSION** It is observed that the results change based on airfoil geometry. Present results depict the lift and drag Coefficients are showing monotonic increase/decrease with respect to the (IJAER) 2016, Vol. No. 11, Issue No. VI, June e-ISSN: 2231-5152, p-ISSN: 2454-1796 angle of attack. The aim of the simulations has been to determine the flow field around the airfoil of the wind turbine responsible for the buildup of forces acting on the airfoil. In this investigation of flow around the simplified airfoil, shape that included different viscosity models at constant Reynolds number. The range of the results varies with respect to the viscosity models and with the function of angle of attack with different airfoil geometries. All the analysis was performed using turbulence models like Spalart-Allmaras and Viscous for the simulation S809 series airfoil at various angle of attacks (AOAs) starting from 0 to 15 degrees respectively. For quantitative validation, the experimental Wind Tunnel Profile Coefficients data was taken as a basis. The CFD analysis of the flow over an airfoil of a simplified section gave relatively good agreement with the experiments. Fig. 14.Lift curve for chord 0.67 Fig. 15.Lift curve for chord 0.402 #### **International Journal of Advances in Engineering Research** http://www.ijaer.com (IJAER) 2016, Vol. No. 11, Issue No. VI, June e-ISSN: 2231-5152, p-ISSN: 2454-1796 Fig. 16.Drag curve for chord 0.67 Fig. 17.Drag curve for chord 0.402 #### Performance curve at 10 degree Fig. 20.Drag curve for chord 0.67 Fig. 21.Drag curve for chord 0.402 #### Performance curve at 15 degree Fig. 22.Lift curve for chord 0.67 Fig. 23.Lift curve for chord 0.402 #### **International Journal of Advances in Engineering Research** http://www.ijaer.com (IJAER) 2016, Vol. No. 11, Issue No. VI, June e-ISSN: 2231-5152, p-ISSN: 2454-1796 Fig. 24.Drag curve for chord 0.67 Fig. 25.Drag curve for chord 0.402 #### **TABLE.2.LIFT TO DRAG RATIO** | CHORD,C | CL/CD | CL/CD | CL/CD | CL/CD | |---------|---------|--------|----------|----------| | | (0 deg) | (5deg) | (10 deg) | (15 deg) | | 0.67 | 1.922 | 1.639 | 1.5 | 1.394 | | 0.402 | 2.36 | 1.99 | 1.68 | 1.634 | | 0.28 | 1.87 | 1.68 | 1.53 | 1.429 | | 0.213 | 2.4 | 2.008 | 1.73 | 1.623 | | 0.172 | 1.805 | 1.6 | 1.467 | 1.359 | | 0.144 | 1.714 | 1.666 | 1.533 | 1.44 | | 0.123 | 1.5 | 1.407 | 1.366 | 1.28 | | 0.108 | 2 | 2 | 1.818 | 1.574 | | 0.096 | 1.185 | 1.923 | 2.043 | 1.85 | | 0.086 | 0.913 | 2.035 | 2.181 | 1.894 | # TABLE.3.POWER PERFORMANCES ## At α=# degree | Tip Speed Ratio | CO EFFICIENT OF POWER | |-----------------|-----------------------| | 5 | 0.0119 | | 6 | 0.0124 | | 7 | 0.0173 | | 8 |
0.03 | #### At α=5 degree | Tip Speed Ratio | CO EFFICIENT OF POWER | |-----------------|-----------------------| | 5 | 0.0095 | | 6 | 0.0154 | | 7 | 0.0267 | | 8 | 0.041 | (IJAER) 2016, Vol. No. 11, Issue No. VI, June #### At α=10 degree | Tip Speed Ratio | CO EFFICIENT OF POWER | |-----------------|-----------------------| | 5 | 0.0098 | | 6 | 0.0187 | | 7 | 0.0364 | | 8 | 0.0571 | #### At α=15 degree | Tip Speed Ratio | CO EFFICIENT OF POWER | |-----------------|-----------------------| | 5 | 0.0125 | | 6 | 0.0242 | | 7 | 0.0474 | | 8 | 0.0764 | #### CONCLUSIONS In this project, for analyzing the power performance over a 5KW horizontal axis wind turbine, the S809 airfoil for the desired wind turbine has been selected and designed. The modification factor and models were also combined into the BEM theory to predict the blade performance and there is a good comparison of radius ratio and various angles in each section between the improved BEM theory and numerical simulation. Performance analysis has been carried out for a ten different chord length of a selected airfoil by predicting co efficient of lift, drag, velocity and pressure. A modeling approach using the Spalart-Allmaras in an attempt to describe the flow behavior of the respective ten airfoils. The power performance from the respective airfoil is predicted for different angle of attack from 0-15 degree. The result indicates that the co efficient power at lower angle of attack is less compared to higher angle of attack. #### REFERENCES - [1] S KHELLADI, N. E. BIB TRIKI, Z. NAKOUL, M. Z. "Analysis and study of the aerodynamic turbulent flow around a blade of wind turbine" Physics Procedia 2014;55: 307 316. - [2] A. Honrubia, A. Vigueras-Rodr'ıguez, and E. G'omez-L'azaro "The Influence of Turbulence and Vertical Wind Profile inWind Turbine Power Curve".2014. - [3] Chia-RenChu, Pei-HungChiang "Turbulence effects on the wake flow and power production of a horizontal-axis wind turbine" J. WindEng.Ind.Aerodyn.2014;124:82–89. - [4] Ph. Devinant, T. Laverne, J. Hureau "Experimental study of wind-turbine airfoilaerodynamics in high turbulence" Journal of Wind Engineering and Industrial Aerodynamics 2002;90: 689–707. - [5] VictorMaldonado a.n, LucianoCastillo b, AdrienThormann c, CharlesMeneveau "The role of free stream turbulence with large integral scale on the aerodynamic performance of an - (IJAER) 2016, Vol. No. 11, Issue No. VI, June - experimental low Reynolds number S809 wind turbine blade" J. Wind Eng.Ind.Aerodyn.2015;142:246–257. - [6] Ali M. AbdelSalam, Velraj Ramalingam "Wake prediction of horizontal-axis wind turbine using full-rotor modeling" J. WindEng.Ind.Aerodyn.2014;124:7–19. - [7] EimanTamahAl-Shammari, MohsenAmirmojahedi, ShahaboddinShamshirband, Dalibor Petković, NenadT.Pavlović, HosseinBonakdari "Estimation of wind turbine wake effect by adaptive neuro-fuzzy approach" Flow Measurement and Instrumentation 2015;45:1–6. - [8] Zifeng Yang, Partha Sarkar and Hui Hu "An Experimental Investigation on the Wake Characteristics of a Wind Turbine in an Atmospheric Boundary Layer Wind" AIAA 2011-3815. - [9] L.E.M. Lignarolo, D. Ragni, C. Krishnaswami, Q. Chen, C.J. Simão Ferreira, G.J.W. van Bussel "Experimental analysis of the wake of a horizontal-axis wind-turbine Model" Renewable Energy 2014: 1-16 - [10] Hsiao Mun Lee, Yanhua Wu "An experimental study of stall delay on the blade of a horizontal-axis wind turbine using tomographic particle image velocimetry" J. WindEng.Ind.Aerodyn.2013;123:56-68. - [11] Shahaboddin Shamshirband, DaliborPetković, NorBadrulAnuar, AbdullahGani "Adaptive neuro-fuzzy generalization of wind turbine wake added turbulence models" Renewable and Sustainable Energy Reviews 2014;36:270–276. - [12] C. Sicot, P. Devinant, S. Loyer, J. Hureau "Rotational and turbulence effects on a wind turbine blade. Investigation of the stall mechanisms" Journal of Wind Engineering and Industrial Aerodynamics 2008;96: 1320–1331. - [13] T. Woolmington, K. Sunderland, J. Blackledge, M. Conlon 'The progressive development of turbulence statistics and its impact on wind power predictability' Energy 2014: 1-10 - [14] William David Lubitz "Impact of ambient turbulence on performance of a small wind Turbine" Renewable Energy 2014,61: 69-73. - Joachim Reuder and Marius O. Jonassen "First results of turbulence measurements in a wind park with the Small Unmanned Meteorological Observer SUMO" Energy Procedia 2012;24: 176 185. - [16] Line Baserud, Martin Flu gge, Anak Bhandari, Joachim Reuder "Characterization of the SUMO turbulence measurement system for 2 wind turbine wake assessment" Energy Procedia 2014;53:173 183. - [17] Rafael Gomez-Elviraa, Antonio Crespob, Emilio Migoyab, Fernando Manuelb, Julio Hernandezc "Anisotropy of turbulence in wind turbine wakes" Journal of Wind Engineering and Industrial Aerodynamics 2005;93: 797–814. - [18] G. Espan, S.Aubrun, S.Loyer, P.Devinant "Wind tunnel study of the wake meandering downstream of a modelled wind turbine as an effect of large scale turbulent eddies" J. Wind Eng. Ind. Aerodyn. 2012;101:24–33. (IJAER) 2016, Vol. No. 11, Issue No. VI, June - e-ISSN: 2231-5152, p-ISSN: 2454-1796 - [19] Daniel S. Abdi, Girma T. Bitsuamlak "Wind flow simulations on idealized and real complex terrain using various turbulence models" Advances in Engineering Software 2014;75:30–41. - [20] Abdulkadir Ali, Harun Chowdhury, Bavin Loganathan and Firoz Alam "An aerodynamic study of a domestic scale horizontal axis wind turbine with varied tip configurations" Procedia Engineering 2015;105:757 762. [21] S.Aubrun, S.Loyer, P.E.Hancock, P.Hayden "Wind turbine wake properties:Comparison between an on-rotating simplified wind turbine model and a rotating model" J. WindEng.Ind.Aerodyn.2013;120:1–8.